

Java Pathfinder Lecture 2: Under the Hood

Peter C. Mehlitz
SGT / NASA Ames Research Center
Peter.C.Mehlitz@nasa.gov

Roadmap

- ◆ Basics (focused on writing extensions)
 - what is JPF?
 - main stumbling block: VM inside VM
 - key design components & classes
- ◆ Infrastructure
 - project layout
 - runtime configuration mechanism
 - test framework
- ◆ Main Extension Constructs
 - Listeners
 - NativePeers
 - InstructionFactories
 - ChoiceGenerators

1. Basics

- ◆ what is JPF: not a monolithic tool
- ◆ main stumbling block: recursive nature of JPF
- ◆ key design components and classes (as needed for extensions)
 - top level design: Search and VM
 - fundamental concept: ChoiceGenerators
 - Instruction Factories
 - Native Peers & Model-Java-Interface
 - Utilities:
 - ▶ Attributes
 - ▶ Partial Order Reduction
 - ▶ Serializer
 - main extension point: Listeners

Recap: JPF - What is it?

- ◆ a model checker? a virtual machine? ..

- ◆ ..and the answer is: both, and more - it depends on you
- ◆ *not* a monolithic, black box tool

No “one size fits all” - Extensibility is Paramount

- ◆ the quest of today: learn what is in the toolbox to find out how you can adapt JPF to *your* needs

Basics: JPF Components

Basics: a VM running inside JVM

- ◆ main stumbling block is recursive nature of JPF
- ◆ verified Java program is executed by JPF, which is a virtual machine implemented in Java, i.e. runs on top of a host JVM
⇒ easy to get confused about who executes what

JPF Toplevel Structure

Search is the VM driver

JVM is the state producer

Basics: Search Policies

- state explosion mitigation: search the interesting state space part first (“get to the bug early, before running out of memory”)
- Search instances encapsulate (configurable) search policies

Basics: Choice Generators

- ◆ model checker needs choices to explore state space
- ◆ there are many potential types of choices (scheduling, data, ..)
- ◆ choice types should not be hardwired in model checker

Basics: ChoiceGenerators & Transitions

- ◆ transitions begin with a choice and extend until the next ChoiceGenerator (CG) is set (by instruction, native peer or listener)
- ◆ ‘advance’ positions the CG on the next unprocessed choice (if any)
- ◆ ‘backtrack’ goes up to the next CG with unprocessed choices

Basics: ChoiceGenerator Implementation


```
initNextTransition(){...
 curCg = nextCg
 nextCg = null
 curCg.advance()
 ..setExecThread()
 ...
}
```


```
breakTransition(){...
 return nextCg != null
}
```


```
executeTransition(){...
 isFirstStepInsn = true
 while (pc != null) {
 nextPc = executeInstruction()
 if (ss.breakTransition())
 break
 else
 pc = nextPc
 }
 isFirstStepInsn = false
}
```


top half: executed on first invocation
optionally sets next CG and reexecutes

bottom half: executed on revisit (or
if no CG created because of policy)
does semantic action based on
current CGs choice

Basics: Instruction Factories

- ◆ JVM is (mostly) agnostic to what `Instruction.execute()` does
- ◆ concrete `Instruction` class hierarchy represents execution semantics
- ◆ can be configured at startup time and replaced at runtime (`MethodInfo` keeps code as replaceable `Instruction` array)
- ◆ JVM uses a configured `InstructionFactory` class to delegate instantiation of instruction objects

Basics: InstructionFactory Motivation

- ◆ provide alternative Instruction classes for relevant bytecodes
- ◆ create & configure InstructionFactory that instantiates them
- ◆ overflow example:

JPF configuration

```
vmInsn_factory.class =  
 numeric.NumericInstructionFactory
```

class loading


```
class IADD extends Instruction {  
 Instruction execute (... ThreadInfo ti) {  
 int v1 = ti.pop();  
 int v2 = ti.pop();  
 int res = v1 + v2;  
  
 if ((v1>0 && v2>0 && res<=0) ...  
 throw ArithmeticException..
```

compiler


```
void notSoObvious(int x){  
 int a = x*50;  
 int b = 19437583;  
 int c = a;  
  
 for (int k=0; k<100; k++){  
 c += b;  
 System.out.println(c);  
 }  
}  
...  
notSoObvious( 21474836);
```


code execution
(by JPF)

Basics: Instruction Factory Implementation

Basics: Native Peers

- ◆ what to do with (host-VM) native methods?
 - state lives outside of Java (files, network, windows, ..)
 - how can we backtrack?
- ◆ solution: intercept native method calls and replace with calls to *NativePeer* methods that are executed by host VM
- ◆ association done at class load time

x.y.MyClass JPF → peer.package. JPF_x_y_MyClass hostVM

- ◆ native peer methods can be used for more than native code:
 - atomic
 - not automatically state tracked
 - can directly interact with JPF (ChoiceGenerator creation etc.)
- ◆ can be venerable optimization
- ◆ main challenge is to translate between different object models: **MJI**

Basics: MJI - Model-Java-Interface

- ◆ transfer from JPF executed code into JVM executed code

```
package x.y.z;  
class MyClass {  
 ..  
 native String foo (int i, String s);  
}
```

"Model" Class

JPF executed

- method lookup
- parameter conversion
- invocation


```
class JPF_x_y_z_MyClass {  
 public static int  
 foo__ILjava_lang_String_2__Ljava_lang_String_2 (MJIEnv env, int objRef,  
 int i, int sRef) {  
 String s = env.getStringObject(sRef);  
 ..  
 int ref = env.newString(..);  
 return ref;  
 }  
}
```


host VM executed

"NativePeer" Class

Basics: MJI - Implementation

Basics: Attributes

- ◆ user defined (host-VM) objects that can be attached to JPF values
- ◆ attributes travel automatically with values (stack↔stack, stack↔heap)
- ◆ set/processed by extensions (listeners, native peers)
- ◆ good for data flow & data quality properties

Basics: Attribute Implementation

Fields	StackFrame
int[] values Object[] fieldAttrs Object objectAttr getIntValue(idx), ... setIntValue(idx, v), ... ----- getFieldAttr(idx) setFieldAttr(idx,obj) getObjectAttr() setObjectAttr(obj)	int[] locals Object[] localAttr int[] operands Object[] operandAttr dup(), push(), pop(), .. ----- getOperandAttr(idx) setOperandAttr(idx,obj) getLocalAttr(idx) setLocalAttr(idx,obj)

attribute API

Basics: Serialization

- don't produce different states for property irrelevant permutations

Basics: Serialization Implementation


```
kernelStateChanged() {  
 cache = null  
  
processElementInfo() {..  
 fmask = getFilterMask()  
 int[] values = getFieldValues()  
 for (i<values.length; i++){  
 if (!isFiltered(fmask,i)){  
 if (isRef(i))  
 processRef(values[i])  
 else  
 intBuffer.add(values[i])  
...  
implements Heap Symmetry  
(storing canonical order of reference  
not reference value itself)  
  
processRef(int r) {..  
 ElementInfo ei=heap.get(r);  
 if (ei.getSid()==0)  
 ei.setSid(sidCount++)  
 intBuffer.add( ei.getSid())
```


Basics: Serialization - (Heap Symmetry)

- not really, main mechanism is in CFSerializer

Basics: Partial Order Reduction

- ◆ number of possible scheduling sequences is major driver for “state explosion”

- ◆ many scheduling sequences are equivalent with respect to properties such as absence of data races and deadlocks
- ◆ Partial Order Reduction - only consider scheduling points that are relevant for properties

Basics: Partial Order Reduction

- ◆ only subset of Java instructions can have inter-thread effects
- ◆ type based on-the-fly POR:

Basics: Partial Order Reduction

- ◆ new precise thread access tracking requires Thread.start() to break
- ◆ interesting things happen on the right branches!

Basics: POR - Thread Access Tracking

- ◆ JPF objects keep track of which live threads access them


```
return  
refTid.cardinality() > 1;
```

ElementInfo
BitSet refTid
isShared()
checkUpdatedSharedness(thread)

```
if (!refTidChanged)  
 refTid = refTid.clone();  
  
int tid = thread.getIndex();  
if (!refTid.get(tid)){  
 refTidChanged = true;  
 refTid.set(thread.getIndex());  
}  
removeTerminatedThreads(refTid);  
return refTid.cardinality() > 1;
```


```
..  
objRef = thread.pop();  
if (!thread.isFirstStepInsn() &&  
 isSchedulingRelevant(thread,objRef)){  
 createAndSetFieldCG(...);  
 return this; // break transition  
} ..
```


Basics: Listeners - the JPF plugins

- ◆ executed at host VM level, can access all exported JPF features
- ◆ includes Search and JVM events, both high- and low-level
- ◆ dynamically configured at runtime

Basics: Listener Implementation

2. Infrastructure

- ◆ JPF configuration system - how to customize JPF?
- ◆ project layout - where to find files?
- ◆ test framework

Infrastructure: JPF Configuration

- ◆ JPF is a dynamically configured open system
- ◆ many options for core and extensions
- ◆ ⇒ need for an open configuration mechanism

- ◆ based on a hierarchical set of normal Java properties files
- ◆ four levels:
 - site
 - project
 - application
 - command line

- ◆ no central place that describes all options for all extensions
- ◆ can be a bit intimidating to master
- ◆ help is on the way (GSoC'11 options collector project)

Infrastructure: Configuration Mechanism

Infrastructure: Configuration Levels

Infrastructure: JPF Project layout

- ◆ all JPF projects share uniform directory layout
- ◆ use ANT based build system
- ◆ use same configuration scheme
- ◆ binary distributions are slices of source distributions (interchangeable)
- ◆ 3rd party tools & libraries can be included (self-contained)
- ◆ all projects have examples and regression test suites (eventually ☹)
- ◆ projects have out-of-the-box IDE configuration (NB,Eclipse)

Infrastructure: Test Framework

- ◆ used for JPF regression tests
- ◆ can also be helpful to create JPF test drivers in external projects
- ◆ can be executed from Ant, JUnit and directly
 - `bin/ant test`
 - `bin/test <testclass> [<testmethod> ...]`
- ◆ minimal overhead
 - derive test class from `gov.nasa.jpf.util.test.TestJPF`
 - use normal JUnit `@Test` annotations to identify test methods
 - encapsulate JPF executed code in `verify... (args)` blocks
- ◆ lots of examples in `jpf-core/src/tests`

Infrastructure: TestJPF mechanism

3. Main Extension Mechanisms

- ◆ Listener
- ◆ Native Peer
- ◆ Instruction Factory

Extensions: Listeners

- ◆ most frequently used JPF extension mechanism
 - non-invasive
 - orthogonal (can coexist with other extensions)
- ◆ executed by host VM ⇒ make sure listener is in `native_classpath`
- ◆ can be configured in a variety of ways:
 - from properties files (<app>.jpf or jpf.properties)
`.. listener+=,x.y.MyListener ..`
 - from command line (debugging)
`bin/jpf +listener=.listener.ExecTracker ..`
 - on demand via class annotation
`.. listener.autoload+=,<annotation> ..`
- ◆ avoid dependencies between listeners (esp. order)

Extensions: Listener Code

- ◆ extend ListenerAdapter instead of implementing Listener (interface might grow)

```
public class NonnullChecker extends ListenerAdapter {  
 ...  
 public void executeInstruction (JVM vm){  
  
 Instruction insn = vm.getLastInstruction();  
 ThreadInfo ti = vm.getLastThreadInfo();  
  
 if (insn instanceof ARETURN) { // check @NonNull method returns  
 ARETURN areturn = (ARETURN)insn;  
 MethodInfo mi = insn.getMethodInfo();  
  
 if (areturn.getReturnValue(ti) == null) {  
 if (mi.getAnnotation("javax.annotation.NonNull") != null) {  
 Instruction nextPc =  
 ti.createAndThrowException("java.lang.AssertionError",  
 "null return from @NonNull method: " + mi.getCompleteName());  
 ti.setNextPC(nextPc);  
 return;  
 }  
 }  
 }  
 }  
 ...
```

example from <http://babelfish.arc.nasa.gov/hg/jpf/jpf-aprop>

Extensions: Listener Instruction Dispatch

- ◆ cascaded `instanceof` bad if many alternatives, use Visitor pattern


```
public class MyListener extends gov.nasa.jpf.ListenerAdapter {  
 class InsnDispatcher  
 extends gov.nasa.jpf.jvm.bytecode.InstructionVisitorAdapter {  
 ...  
 void visit (ARETURN insn){  
 ThreadInfo ti = vm.getLastThreadInfo();  
 .. if (areturn.getReturnValue(ti) ..  
 }  
 }  
 ...  
 VM vm;  
 InsnDispatcher dispatcher;  
  
 public MyListener(Config conf){ .. dispatcher = new InsnDispatcher(); ..}  
  
 public void executeInstruction (JVM vm){  
 this.vm = vm;  
 vm.getLastInstruction().accept(dispatcher);  
 }  
 }  
}
```


Extensions: Native Peers

- ◆ primary purpose: model native methods
- ◆ can do more:
 - performance - long computation in non-relevant code such as `String.matches()`
 - state optimization
 - ▶ native methods are executed atomic
 - ▶ can directly interact with VM (lockless waits)
 - function - adding domain specific ChoiceGenerators
- ◆ challenge are different object models of JPF and host VM
- ◆ MJEnv is used as a facade to alleviate conversion

Extensions: Native Peer Code


```
public class JPF_java_lang_String {  
 ...  
 public static int indexOf__I__I (MJIEnv env, int objref, int c) {  
 int vref = env.getReferenceField(objref, "value");  
 int off = env.getIntField(objref, "offset");  
 int len = env.getIntField(objref, "count");  
  
 for (int i=0, j=off; i<len; i++, j++) {  
 if ((int)env.getCharArrayElement(vref, j) == c) return i;  
 }  
 return -1;  
 }  
  
 public static int toCharArray____3C (MJIEnv env, int objref){  
 ...  
 int cref = env.newCharArray(len);  
 for (int i=0, j=off; i<len; i++, j++) {  
 env.setCharArrayElement(cref, i, env.getCharArrayElement(vref, j));  
 }  
 return cref;  
 }  
  
 public static boolean matches__Ljava_lang_String_2__Z (MJIEnv env, int objRef,  
 int regexRef){  
 String s = env.getStringObject(objRef);  
 String r = env.getStringObject(regexRef);  
 return s.matches(r);  
 }  
}
```


Extensions: Instruction Factories

- ◆ preferred way to implement different instruction semantics (e.g. symbolic computation)
- ◆ can also be useful for deep inspection (esp. for low level properties such as prevention of overflows)
- ◆ less orthogonal than listeners and native peers

Extensions: InstructionFactory Code


```
package gov.nasa.jpf.numeric.bytecode;

import gov.nasa.jpf.jvm.bytecode.Instruction;

public class InstructionFactory extends gov.nasa.jpf.jvm.bytecode.InstructionFactory {

 @Override public Instruction iadd() {
 return new IADD();
 }
 ...
}

public class IADD extends gov.nasa.jpf.jvm.bytecode.IADD {


 @Override public Instruction execute (SystemState ss, KernelState ks, ThreadInfo ti) {
 int v1 = ti.pop();
 int v2 = ti.pop();

 int res = v1 + v2;

 if ((v1>0 && v2>0 && res<=0) || (v1<0 && v2<0 && res>=0)){
 return th.createAndThrowException("java.lang.ArithmaticException",
 "integer overflow: " + v2 + "+" + v1 + "=" + res);
 }

 th.push(res, false);


 return getNext(th);
 }
}
```


Extensions: InstructionFactory & Attributes


```
public class NumericAttr {  
 Apffloat value;  
  
 public NumericAttr subtract (NumericAttr x){  
 return new NumericAttr( value.subtract( x.value));  
 }  
 ...  
  
 public class DSUB extends gov.nasa.jpf.jvm.bytecode.DSUB {  
 ...  
 public Instruction execute (SystemState ss, KernelState ks, ThreadInfo ti) {  
 NumericAttr a1 = ti.getLongOperandAttr(NumericAttr.class);  
 double v1 = Types.longToDouble(ti.longPop());  
 NumericAttr a2 = ..  
 double v2 = ..  
 double r = v2 - v1;  
 NumericAttr ar = a2.subtract(a1);  
 ...  
 if ((error = checkAttr(r,ar)) != null){  
 return throwException(ti,error);  
 }  
  
 ti.longPush(Types.doubleToLong(r));  
 ti.setLongOperandAttrNoClone(ar);  
  
 return getNext(ti);  
 }  
 ...  
 }
```


Extensions: Configurable ChoiceGenerators

Verify.getBoolean()	C = { true, false }	✓
Verify.getInt(0, 4)	C = { 0, 1, 2, 3, 4 }	? potentially large sets with lots of uninteresting values
Verify.getDouble(1.0, 1.5)	C = { ∞ }	?? no finite value set without heuristics

```
xChoiceGenerator
choiceSet: {x}
hasMoreChoices()
advance()
getNextChoice() → x
```


Choice Generators

JPF internal object to store and enumerate a set of choices

Configurable Heuristic Choice Models

configurable classes to create ChoiceGenerator instances

e.g. "Threshold" heuristic
application code (test driver)

configuration (e.g. mode property file)


```
velocity.class = gov.nasa.jpf.jvm.choice.DoubleThresholdGenerator
velocity.threshold = 13250
velocity.delta = 500
```


Extensions: ChoiceGenerator Code


```
public class DoubleThresholdGenerator extends DoubleChoiceGenerator {  
 double[] values = new double[3];  
 int count;  
  
 public DoubleThresholdGenerator(Config conf, String id) {  
 super(id);  
 values[0] = conf.getDouble(id + ".low");  
 values[1] = conf.getDouble(id + ".threshold");  
 values[2] = conf.getDouble(id + ".high");  
 count = -1;  
 }  
  
 public boolean hasMoreChoices () {  
 return !isDone && (count < 2);  
 }  
  
 public Double getNextChoice () {  
 return (count >= 0) ? new Double(values[count]) : new Double(values[0]);  
 }  
  
 public void advance () {  
 if (count < 2) count++;  
 }  
  
 public int getTotalNumberOfChoices () { return 3; }  
 public int getProcessedNumberOfChoices () { return count + 1; }  
 public void reset () { count = -1; }  
}
```


Conclusions

- ◆ check out <http://babelfish.arc.nasa.gov/trac/jpf>
- ◆ all answers will be there (eventually)
- ◆ .. if not - try <http://groups.google.com/group/java-pathfinder>
- ◆ if not - we are here to help: Peter.C.Mehlitz@nasa.gov

Conclusions

- ◆ check out <http://babelfish.arc.nasa.gov/trac/jpf>
- ◆ all answers will be there (eventually)
- ◆ .. if not - try <http://groups.google.com/group/java-pathfinder>
- ◆ if not - we are here to help: Peter.C.Mehlitz@nasa.gov

Thank You!